EVALUATION PROGRAM for ### SECONDARY SPACECRAFT CELLS INITIAL EVALUATION TESTS OF EAGLE - PICHER INDUSTRIES, INCORPORATED 6.0 AMPERE-HOUR, NICKEL-CADMIUM SPACECRAFT CELLS FOR SEPARATOR MATERIAL EVALUATION prepared for GODDARD SPACE FLIGHT CENTER WEAPONS QUALITY ENGINEERING CENTER NAVAL AMMUNITION DEPOT, CRANE, INDIANA CONTRACT S-23404-G # WEAPONS QUALITY ENGINEERING CENTER NAVAL AMMUNITION DEPOT CRANE, INDIANA 47522 EVALUATION PROGRAM FOR SECONDARY SPACECRAFT CELLS INITIAL EVALUATION TESTS OF EAGLE-PICHER INDUSTRIES 6.0 AMPERE-HOUR NICKEL-CADMIUM SPACECRAFT CELLS FOR SEPARATOR MATERIAL EVALUATION WQEC/C 75-32 17 JANUARY 1975 PREPARED BY J. D. HARKNESS PREPARED UNDER THE DIRECTION OF D. E. MAINS, Manager Space Satellite Cell Program Branch **APPROVED** D. G. MILEY By direction # REPORT BRIEF INITIAL EVALUATION TESTS OF EAGLE-PICHER INDUSTRIES 6.0 AMPERE-HOUR NICKEL-CADMIUM SPACECRAFT CELLS ## FOR SEPARATOR MATERIAL EVALUATION Ref: (a) NASA Purchase Order S-23404-G (b) Initial Evaluation Test Procedure for Nickel-Cadmium Sealed Space Cells: NADC 3053-TP324 of 10 Apr 73 #### TEST ASSIGNMENT BRIEF - A. The purpose of this evaluation test program is to insure that all cells put into the life cycle program are of high quality by the screening of cells found to have electrolyte leakage, internal shorts, low capacity, or inability of any cell to recover its open-circuit voltage above 1.150 volts during the internal short test. - B. The 66 cells, comprising 10 groups, were manufactured for the National Aeronautics and Space Administration, Goddard Space Flight Center, under NASA contract number NAS-5-17806, by Eagle-Picher Industries, Joplin, Missouri. They were manufactured to Goddard Space Flight Center's specification number S-716-P-6. All the cells had auxiliary electrodes, but these electrodes were not evaluated since the purpose of this test was to evaluate various separator materials. The cells were identified by Eagle-Picher's type number, RSN-6B, and serial numbers 1 to 70, non-inclusive. Two groups of cells had nylon separator material and the other groups had polypropylene. These cells are rated at 6.0 ampere-hours, contain double ceramic seals, and two cells in each group were fitted with pressure gauge assemblies prior to testing. Testing was funded in accordance with reference (a). - C. Test limits specify those values in which a cell is to be terminated from a particular charge or discharge. Requirements are referred to as normally expected values based on past performance of aerospace nickel-cadmium cells with demonstrated life characteristics. A requirement does not constitute a limit for discontinuance from test. #### II. SUMMARY OF RESULTS A. One cell, S/N 46, with Hercules separator material, would not charge. Its initial resistance was 10 millohms. - B. Only those cells with the PP-Canadian separator material and those with the N-Pellon material (groups R and F respectively) completed their initial charge without exceeding any test limits. - C. No group of cells completed their second charge, c/10 for 24 hours, without having any cell exceed a test limit. - D. Group R cells, with the PP-Canadian separator material, averaged the highest ampere-hours out (8.3) during the first capacity test, whereas Group O, PP-Grace material, averaged the lowest (5.8). Two cells each, from Groups O and N (PP-Grace material) did not deliver the rated capacity of 6.0 ampere-hours following this charge. - E. Group F cells, with the N-Pellon material, exhibited the highest average ampere-hours out (7.6) during the second capacity test. Group N cells averaged the lowest, 5.6 ampere-hours, in which five cells did not deliver rated capacity. Two cells each, from Groups L and O, and five cells from Group M did not deliver rated capacity. These groups have the PP-Grace type material. - F. During the charge efficiency test, only one cell each, from Groups R and F, failed to deliver the minimum capacity out requirement of 55 percent of capacity in, whereas Groups O and S had one cell each to pass this requirement. #### III. RECOMMENDATIONS - A. It is recommended that these cells be placed into the life cycling program for comparison of performance of the various types of separator material. - B. As of 14 November 1974, 10 battery packs, one made up of cells from each group, were on life cycle test. #### RESULTS OF INITIAL EVALUATION TESTS OF # EAGLE-PICHER INDUSTRIES 6.0 AMPERE-HOUR NICKEL-CADMIUM SPACECRAFT CELLS FOR #### SEPARATOR MATERIAL EVALUATION #### I. TEST CONDITIONS AND PROCEDURE - A. All evaluation tests were performed at room ambient (RA) pressure and temperature $(25^{\circ} \pm 2^{\circ} \text{ C})$, with discharges at the 2-hour rate, and in accordance with reference (b), and consisted of the following: - 1. Phenolphthalein leak tests (2). - 2. Two capacity tests, with internal resistance measurement following the second discharge. - 3. Internal short test. - 4. Charge efficiency test. - 5. Phenolphthalein leak test. (See Appendix I for summary of test procedure.) #### II. CELL IDENTIFICATION AND DESCRIPTION A. The 66 cells were manufactured with 10 various types of separator material. The cells were identified by the manufacturer type number, RSN-6B, and by serial numbers. Following is a listing of the serial numbers, type separator, group and test pack number. | Group | Separator
Material* | Cell S/N | Test Pack | |-------|----------------------------|-------------|--------------| | L | PP-Grace
3073-23 | 1-7 | 9L | | М | PP-Grace
3073-35 | 8-14 | 911 | | N . | PP-Grace
3074-18 | 15-17,19-21 | 9К | | 0 | PP-Grace
1972-31W | 22-26,28 | 90 | | Þ | PP-Grace
3073-32W | 29-35 | 9P | | Q | PP-WEX 1242
RAI | 36-42 | 90 | | J | PP-Hercules
2711-55 | 44-47,49 | . 9 J | | R | PP-Canadian
WEX-ISIS | 50-55 | 9 R | | F . | N-Pellon
2505 (Control) | 56-63 | 9F | | S | N-Grace
Extracted | 64-70 | 9\$ | ^{*}PP - Polypropylene N - Nylon Each group had two cells fitted with pressure gauge assemblies prior to testing. B. The 6.0 ampere-hour cell is rectangular with an average weight and physical dimensions as follows: | Weight (g)
291.0 | <u>Height (In)</u>
3.795 | Length (In) | Width (In) | |---------------------|-----------------------------|-------------|------------| | 491.0 | 3.795 | .852 | 2.100 | Individual cell measurements are listed in Table I. C. The cell containers and covers are made of stainless steel. The positive and negative terminals are insulated from the cell cover by ceramic seals and protrude through the cover as solder-type terminals. (See Appendix II for detailed cell description.) - III. RESULTS--The following was condensed from Tables I through III. - A. One cell, S/N 46, with Hercules separator material, would not charge. Its internal resistance was 10 milliohms. - B. Three cells, S/N's 8, 10 and 32, initially indicated leaks at the base of their fill tube, but did not indicate leaks after high vacuum or following test. - C. Only two groups of cells (R and F), with PP-Canadian and N-Pellon separator material, completed the initial charge without having any cells removed from charge due to high cell voltage (1.520 volts) or high pressure (100 psia). - D. No group of cells completed the second charge, c/10 for 24 hours, without having any cells removed because of high voltage or pressure. - E. Group R cells, with the PP-Canadian separator material, averaged the highest ampere-hours out (8.3) during the first capacity test, whereas Group 0, PP-Grace material, averaged the lowest (5.8). Two cells each, from Groups 0 and N, did not deliver the rated capacity of 6.0 ampere-hours following this charge. - F. Group F cells, with the N-Pellon material, exhibited the highest average ampere-hours out (7.6) during the second capacity test. Group N cells averaged the lowest, 5.6 ampere-hours, in which five cells did not deliver rated capacity. Two cells each, from Groups L and O, and five cells from Group M did not deliver rated capacity. These groups have the PP-Grace type material. - G. During the charge efficiency test, only one cell each, from Groups R and F, failed to deliver the minimum capacity out requirement of 55 percent of capacity in, whereas Groups O and S had one cell each to pass this requirement. - H. All cells exceeded 1.200 volts at the end of 24 hours, following a 16-hour short period, during the internal short test. - I. The internal resistance of cells S/N 28, of Group 0, was 9.4 milliohms, whereas the resistance of all the other cells was $4.0\,\pm\,.3$ milliohms. APPENDIX I #### APPENDIX I #### TEST PROCEDURE #### A. Phenolphthalein Leak Tests: - 1. This test is a determination of the condition of the welds and ceramic seals on receipt of the cells and following the last discharge of the cells (Cycle #3). - 2. The cells were initially checked with a one-half of one percent phenolphthalein solution applied with a cotton swab and then placed in a vacuum chamber and exposed to a vacuum of 40 microns of mercury or less for 24 hours. Upon removal they were rechecked for leaks and then received a final check following test completion. The requirement is no red or pink discoloration which indicates a leak. #### B. Capacity Tests: - 1. The capacity test is a determination of the cell's capacity at the c/2 discharge rate to 0.75 volt per cell, where C is the manufacturer's rated capacity. This type discharge follows all charges of this evaluation test. - 2. The charges for the capacity tests are as follows: - a. c/20, 48 hours, room ambient (RA), Cycle 0, with a test limit of 1.52 volts or pressure of 100 psia. - b. c/10, 24 hours, RA, Cycle 1, with a test limit of 1.52 volts or 100 psia pressure and a requirement of maximum voltage (1.48) or pressure (65 psia). #### C. Internal Resistance: 1. Measurements are taken across the cell terminals following the discharge of Cycle 2. These measurements were made with a Hewlett-Packard milliohmmeter
(Model 4328A). #### D. Internal Short Test: 1. This test is a means of detecting slight shorting conditions which may exist because of imperfections in the insulating materials, or damage to element in handling or assembly. - 2. Following completion of the second capacity discharge, the cells are shunted with an 0.5 ohm, 3-watt resistor for 16 hours. At the end of the 16 hours the resistors are removed and the cells stand on open-circuit-voltage (OCV) for 24 hours. A minimum voltage of 1.15 is required at the end of 24 hours. - E. Charge Efficiency Test, 25° C: - 1. This test is a measurement of the cells' charge efficiency when charged at a low current rate. - 2. The cells are charged at c/40 for 20 hours with a test limit of 1.52 volts or 100 psia pressure. They are then discharged and the requirement is that the minimum capacity out equals 55 percent of capacity in during the preceding charge. #### APPENDIX II #### Cell Design Eagle-Picher RSN-6 Separator Cells - 1. Cell Case: The cell case is drawn from 304L stainless steel with a wall thickness of 0.025. - 2. Cell Header: The cell cover is fabricated from 304L stainless steel and contains two alumina ceramic seals with nickel iron (alloy 42) stress relief collars. The terminal posts are nickel. The brazing alloy used is silver, copper, indium alloy per MIL-B-15395A. The header assembly has a 0.187 0.D. stainless steel fill tube welded to the cover. - 3. Positive plates: Each cell contains ten positive plates. The nominal dimension of the plate, not including the tab, are 2.50 in. high, 1.75 in. wide and 0.025 in. thick. A nickel tab is welded to the plate. Plate edges are coined 0.031 in. The capacity of the positive plate is 0.7 ampere hours. - 4. Negative Plates: Each cell contains eleven negative plates. The nominal dimensions of the plate, not including the tab, are 2.50 in. high, 1.75 in. wide and 0.028 in. thick. A nickel tab is spot welded to the plate. Plate edges are coined 0.031 in. The capacity of the negative plate is 1.14 ampere hours. - 5. Separators: The separators in the cell are listed in the attached table. The electrode/separator assembly is not insulated from the cell case. A jacket, made of the same material as the cell separator, surrounds the electrode/separator assembly. - 6. Electrolyte: The electrolyte used in each cell is 31 percent KOH. Electrolyte adjustments during the manufacturer's processing are shown in the attached table. | OF POOR | ORIGINAL | |---------|----------| | QUALITY | PAGE IS | | GRACE
NYLON
(EXTRACTED) | PELLON
#2505
(5°C+11+) | CARADIAN BATTERY MFG. HEX ISIS (6 Cells Only) | HERCULES HICRO FIBER #2711-55 | WEX
1242
RAI | POLYPROPYLENE
GRACE
#3073-32N | POLYPROPYLENE
Grace
41972—31N | POLYPROPYLENE
GRACE
#3074-18 | Polypropylene
Chace
#3073-35 | POLYPROPYLENE
CRACE
#3073-23 | MEPARATUR
MATERIAL | |--|--|---|--|--|--|--|--|--|---|---| | 20 60 60 60 60 60 60 60 60 60 60 60 60 60 | 55
55
55
55
55
55
55 | 82222 | 23
24
24
24
24
24
24
24
24
24
24
24
24
24 | 36
39
41
41
41 | 29
30
31
32
33
34 | 22
23
24
25
25
26
27
28 | 15
16
17
18
19
20
21 | 88
9
10
11
12
13 | ~0000pm | CELL
8/W | | | | | | | | | | | | SEPARATUR CONCENTS
(FAB. 6 ASS'Y.) | | 29.6
29.6
31.3
29.9
20.9
29.4 | 20.7
20.6
20.9
20.9
20.9
18.8
21.2
20.0 | 19.0
18.2
18.3
19.6
19.0
19.1 | 26.8
24.8
24.6
30.0
26.5
24.8
25.1 | 19.5
19.7
19.9
18.3
20.3
19.4 | 23.2
23.2
22.8
23.5
23.5
23.8
23.8
22.9 | 20.5
21.4
21.4
21.7
23.2
21.5
21.8 | 18.9
17.9
18.1
19.5
19.1
19.7 | 20.8
119.9
119.4
20.4
119.0
119.6
20.6 | 23. 6
22. 1
22. 1
22. 2
21. 6
21. 6
21. 1 | KOH (CHS) RETAINED
APTER ACCELERATION | | | | | | , | | | +5 | | | KOH ADDED PRIOR
TO 1ST VENTED CYCLE | | 130 | 125 | 130 | 110 | 105 | 120 | 75 | % | 3 | 85 | 1ST VENTED CYCLE CAPACITY (APPROXIMIN.) | | , | : | | | | t | ÷ | ž. | ż | - 5 | KOH ADDED (GMS)
AFTER 1ST V CYCLE | | 133 | 125 | 130 | 105 | 100 | 146 | 135 | 70 | 130 | 130 | ZND VENTED CYCLE
CAPACITY (APPROX. HIN.) | | | ÷ | t | ÷ | ż, | | | | | | KON ADDED AFTER
ZND W CYÇLE (CMS) | | 140 | 145 | 145 | 125 | 145 | ij | 06.1 | 8 | ·130 | 124 | 3RD VENTED CYCLE CAPACITY (APPROX. HIN.) | | | | | ٤. | | | . | t | t | Ť. | KOH ADDED AFTER
TRD VENTED CYCLE (GNS) | | 6 £1 | 130 | 132 | 125 | 130 | 118 | 120 | . 8 | 120 | 115 | SEALED CYCLE "CAPACITY" (APPROXIMIN. | | 3.0
1.0
2.0
3.0 | 4446000 | 3.00 | 2000 | ****** | 00000 | 4000000 | 9 9 9 9 9 9 | 0000000 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | FINAL ROH ADDITION
(CMS) | CELL TYPE RSN 6B SUMMARY OF SEPARATOR MATERIAL COMMENTS AND ABBREVIATED PERFORMANCE DATA | 9ND-NADC | (SP | 11/73) | |------------|-----|--------| | /112 11120 | \~- | ,,,,,, | | 9ND-NADO | (SP 11/73 |) | · | <u> </u> | | | ABLE I | | | | | | | | | | |------------------|-------------------|--------------------|--------------------|----------------|------|------------|--------------|----------|-----------|------------|--------------|----------|--------|-----------|--------------|----------| | | | | | | | | | | PHENOL | PHTHAI | EIN L | EAK TEST | 'S | | | | | | 1 | | | | | In | itial | | F | ollow | ing Hi | Vac | Follow | ing T | est Cor | npletion | | SERIAL
Number | WEIGHT
(Grams) | HEIGHT
(Inches) | LENGTH
(Inches) | WIDTH (Inches) | Term | inals
- | Fill
Tube | Other | Term
+ | inals
- | Fill
Tube | Other | Term | nals
- | Fill
Tube | Other | | 2 | 294.3 | 3.794 | .841 | 2,103 | | | | , | | | Λ | | | | Λ | | | 2. | 295.7 | 3.807 | ,851 | 2,096 | | | | | | | | | | | | | | 3 | 290.6 | 3.794 | .846 | 2.098 | | | | | | | | | | | | | | 4 | 291.3 | 3,790 | .833 | 2.103 | | | | | | | | | | | | | | 5 | 290.5 | 3.790 | 158. | 2.097 | | | | | | | | | | | | | | 6 | 291.6 | 3,770 | .844 | 2.095 | | | | | | | | | | | | | | 7 | 292.4 | 3.8/3 | ,854 | 2.076 | | | | | | No | Leak | ; | | No | Leaks | | | | 292.1 | 3.790 | .851 | 2.097 | | | / | | | | | | | | | | | 9 | 292.5 | 3.792 | .855 | 2.107 | | | | | | | | | | <u> </u> | | | | 10 | 290.4 | 3.765 | . 861 | 2.104 | | | / | | | | | | | | | | | 11 | 292.6 | 3,815 | .855 | 2,104 | | | | | | | | | | | | | | 12 | 289.7 | 3.804 | .835 | 2.094 | | | | | | | | | | _ | | | | 13 | 293.8 | 3.804 | .827 | 2.095 | | | | | | | | | | | | | | 14 | 291,9 | 3.785 | ,854 | 2,100 | | | | | | | | | | | | | | 15 | 288.9 | 3,766 | .855 | 2,102 | | | | | | | | | | | | | | 16 | 290.4 | 3.804 | .852 | 2.095 | | | | | | | | - " | | | | | | 17 | 287.4 | 3.785 | .840 | 2.105 | | | | | | | | | | <u> </u> | | | | 19 | 289.3 | 3,811 | .842 | 2,096 | | | | | | | | | | | | | | 20 | 287.1 | 3.814 | .834 | 2,095 | | | | | | | | | | | | | | 21 | 289.9 | 3,807 | .828 | 2.106 | | | | <u> </u> | | | | | | | | | | 22 | 295.3 | 3.801 | .857 | 2,/03 | | | | | | | | | | <u> </u> | | | | 23 | 294.9 | 3.790 | .857 | 2.104 | | | | <u> </u> | | | | | | | | | | 24 | 292.9 | 3.804 | . 846 | 2.096 | | | | | | | | | | | | | | 25 | 290.6 | 3,813 | ,844 | 2.099 | | | | | | | | | 1 | | | | | 26 | 292.8 | 3,808 | .854 | 2.097 | | | | | | | | <u> </u> | _ | | | | | 28 | 295.1 | 3.797 | .866 | 2.102 | | | | | | | V | | | | l V | | 5 | JIID-IIAD(| 3 (81 TT/13 | 7 | | | | | | | | | | _ | • | | | | |------------------|-------------------|--------------------|--------------------|-------------------|-----------|------------|--------------|-------|--------|------------|--------------|---------|----------|------------|--------------|--------| | | | | | | | | | | PHENOL | PHTHAL | EIN LE | AK TEST | S | ** | | | | | | | | | | Ini | itial | | F | ollowi | ng Hi | Vac | Follow | ing To | est Cor | pletio | | SERIAL
NUMBER | WEIGHT
(Grams) | HEIGHT
(Inches) | LENGTH
(Inches) | WIDTH
(Inches) | Term
+ | inals
- | Fill
Tube | Other | Term | inals
- | Fill
Tube | Other | Term | inals
- | Fill
Tube | Other | | 29 | 290.5 | 3,800 | .852 | 2,103 | | | | | | | Λ | | | | N | | | 30 | 290.1 | 3.788 | . 856 | 2,104 | | | | | | | | | | | | | | 31 | 289.1 | 3.809 | .864 | 2.097 | | | | l. | | | | | | |) | | | 32_ | 290,9 | 3,795 | .846 | 2,107 | | | | | | No | Lenks | | | Νo | Lesks | | | 33 | 288.9 | –3 <i>.</i> ∑86 | .839 | 2,100 | | | | | | | | | | - | | | | 34 | 289.4 | 3.817 | .837 | 2.097 | | | | | | | | | | | | | | 35 | 290.7 | 3.792 | .866 | 2,108 | | | | · | | | | | | · | | | | 36 | 286.0 | 3.768 | .852 | 2.099 | | | | | | | | | | | | | | 37 | 289.7 | 3.778 | .841 | 2.096 | - | | | | | | | | | | | | | 38 | 291.9 | 3.792 | .868 | 2,097 | | | | | | | | | — | | | | | 39 | 290.9 | 3.785 | .852 | 2,706 | | | | | | • | | | | | | | | 40 | 292,3 | 3.787 | .859 | 2.098 | | | • | | | | | | | | | | | 41 | 290.2 | 3.790 | .843 | 2.097 | | | | | 1 | | | | | | | | | 42 | 292.6 | 3.785 | .859 | 2,106 | | | | | | | | | | | | | | 44 | 294.8 | 3.790 | .861 | 2.097 | | | | | | | | | | | | | | 45 | 290.3 | 3.805 | .845 | 2,100 | | | | | | | | | | | | | | 46 | 289.7 | 3.802 | .867 | 2,104 | | | | | | | | | | | | | | 47 | 294.7 | 808,8 | .857 | 2.003 | | | | | | | | | | | | | | 49 |
293.7 | 3.797 | .851 | 2.097 | | | | | | | | | | | | | | 50 | 286.0 | 3.866 | .836 | 2,092 | | | | | | | | | | | | | | 51 | 286.9 | 3.792 | .856 | 2,096 | | | | | | | | | | | | | | 52 | 283.9 | 3.806 | .853 | 2.096 | | | | | | | | | | | | | | <i>5</i> 3 | 286.7 | 3.795 | .852 | 2.092 | | | | | | | | | | | | | | 54 | 287.4 | 3.790 | .861 | 2:102 | | | | | | | | | | | | | | 55 | 284.9 | 3.768 | . 852 | 2,092 | 4 | | | | T | | FC/C 75- | 9ND-NADO | (SP 11/73 |) | | | | 17 | AREE I | | | | | | • | | | | |------------------|----------------|-----------------|--------------------|--|-----------|------------|--------------|--------------|--|------------|--------------|--|--|-----------|------------------|--| | | | | | | | | | | PHENOL | PHTHAI | EIN L | EAK TEST | S | ······ | | | | | | | | | | In | itial | | . F | ollow | ing Hi | Vac | Follow | ing To | est Con | pletion | | SERIAL
Number | WEIGHT (Grams) | HEIGHT (Inches) | LENGTH
(Inches) | WIDTH (Inches) | Term
+ | inals
- | Fill
Tube | Other | Term
+ | inals
- | Fill
Tube | Other | Term | nals
- | Fill
Tube | Other | | 56 | 291.5 | 3,778 | .840 | 2,103 | | | _ 1 | | | | | | | · | 1 | | | 57 | 290.2 | 3.806 | .860 | 2.108 | | | | | | | | | | | | | | 58 | 289.7 | 3.803 | .862 | 2.104 | [| | | | | | | | 7 | | | | | 59 | 288.6 | 3.808 | .860 | 2.094 | | | | | | | | | | | | | | 60 | 291.(| 3,802 | .863 | 2,108 | | | | | | | 1 | | | | - | | | 61 | 291.9 | 3.780 | .862 | 2, (03 | | 100 | Cerk | 5 | | No | Cest | 5 | | No | Lerks | | | 62 | 291.5 | 3,793 | .860 | 2./03 | | | | | | | | | | | , | | | 63 | 291.9 | 3.785 | .856 | 2.099 | | | | | | | | | | | | | | 64 | 297.8 | 3,802 | .837 | 2.097 | | | | | 1 | | | | 1 | | | † | | 65 | 291.0 | 3.791 | ,844 | 2.092 | | | | | | | | | † | | | <u> </u> | | 66 | 290.6 | 3.767 | .854 | 2.104 | | | | | | | | <u> </u> | | | | | | 67 | 294.7 | 3.788 | .855 | 2.099 | | | | | | | | | 1 | | | | | 68 . | 293.7 | 3.811 | ,859 | 2.(0/ | | | | | 1 | | | | 1 | | | | | 69. | 293.2 | 3.818 | .866 | 2,096 | 1. | | - | | | | | | † | | | | | 70 | 293.6 | 3,804 | .860 | 2,101 | | 1 | 1 | | | | V | | 1 | | ₩ | 1 | | | | | | | | | | ļ | | | | | 1 | | | | | | | - | | | | | | 1 | | | | | 1 | | · <u></u> | | | | | | | | | | ļ | | 1 | | - | | | | | | | | | | , | _ | | | | | | | | | _ | | | 1 | | | | 1 | | | | | | | | | | | | | | 1. | | | | 1 | | | | | | | | | | - | | | | | | | | 1 | | | | | | l | | | <u> </u> | | | | 1 | 1 | 1 | | | | | | | | | - | | | | | | | | | 1 | | | | | | | | | | <u> </u> | L | L | _1 | _1 | L | I | 1 | . L | 1 (| | l | 12 | | | | Of PO | 262 | | | | | | | | | | | | | | | | |-----|----------|---------|------------------|-----------------|-------------|--|-----------------|-----------------|---------------|--------------------|-------------------|--|-----------------|-----------------|--|-----------------|-----------------------|---|--| | | | | ځ' | 38 | λ | 60 A | ACK. | | | | | | | | | | | · | | | | | | | | | Ź | (A) (8) | | | CA | PACITY | Tabi
' and chai | E II
RGE EFFIÇ | IENCY DAT | ГА | | | | | | | | | - | | CA | PACITY | TEST 1 | | | | | CAPACITY | | | | <u> </u> | C | HARGE F | FFICIENC | · · · · · · · · · · · · · · · · · · · | | | | SERIAL | [| D-OF-CHAI
Aux | | CAPAC- | OF-DISCH/ | | EN | D-OF-C
AUX | HARGE | END | -OF-DISCH
AUX | | Ě١ | D-OF-CHAI
L AUX | (GE | END- | OF-DISCH | ARGE | | | NUMBER | (Volts) | (Volts) | PRESS
(PSIA) | ITY
(ah) | ELECT | PRESS
(PSIA) | CELL
(Volts) | ELEC | | ITY | ELECT | PRESS
(PSIA) | CELL
(Volts) | ELECT | PRESS
(PSIA) | CAPAC~
ITY
(ah) | AUX
ELECT
(Volts) | PRESS
(PSIA) | | | 1. | 10.8* | NA | 37 | 7.1 | MA | 25 | 10.5 * | NA | 96 | 6.2 | MA | 77 | 1.371 | NA | 50 | 1.25 | MA | 50 | | | <u>z</u> | 11.7* | | | 7.1 | | | 11,2 * | | | 6.7 | | | 1.370 | | | 1.20 | | | | 7 | 3 | 11.1 * | | 45 | 6.6 | <u> </u> | 22 | 10.8 * | | 77 | 6.7 | | 61 | 1,376 | | 37 | 1.25 | | 36 | | 9.2 | 4 | 11.5 * | | ļ | 7.2 | | | 10.9 * | | | 6.7 | | ļ | 1.371 | | | 1.25 | | | | Ů, | . 5 | 71.1 | | | 6.9 | | | 9.1 * | | | 5.1 | - | _ | 1.372 | ļ | | 1.25 | | | | | 6 | 10.3 * | - \ | | 6.9 | - - | | 9.2 * | | | 6.0 | | - | 1.372 | | <u> </u> | 1.25 | ! | | | | 7 | 10.4* | - | | 6.5 | | | 7.0 | | | 5.8 | | | /.373 | | ļi | 1.30 | | | | | 8 | 10:2 * | | | 7.2 | | | 7,0 | -+ | | 5.8 | | | 1,370 | | ļ | 1.46 | - | | | ٤ | 10 | 10.4 * | | 41 | 7.1 | | 19 | 9,0 * | | 59 | 5.6 | | 32 | 1.369 | | 24 | 1.46 | - | 24 | | _ ح | 11 | 10.6 * | - | | 71 | | | 9,3 * | | _ | 6.0 | - | | 1.369 | | ļ | 1.40 | ├} | | | ಷ್ಟ | 12. | 113 | | 43 | 7.5 | | 23 | 9.7 * | _ | 70 | 5.8 | | 56 | 1.368
1.368 | - | 34 | 1.40 | | | | ′ٍڨ | 13 | 10.8 * | | 7.7 | 7.4 | | | 9.4 * | | - 10 | 5.7 | | 3.6 | 1.369 | | 34 | 1.40 | | 34 | | | 14 | 105 | | | 7.1 | | | 9.3 * | 1 | | 5.7 | | | 1.37/ | | ├ ~~ | 1.46 | | | | [| .15. | 1.489 | | 33 | 6.1 | | 33 | 1.519/37 | | 100 | .5.5 | | 37 | 1.364 | | 22 | 1.35 | | 2/ | | _ { | 16 | 1,504 | | | 4.8 | | · | 11.2 * | | | 5.8 | | | 1.367 | | 1 - | 1,37 | | | | 3. | 17 | 1.500 | | 46 | 5.8 | | 38 | 1.507/44 | | /00 | 5.8 | | 80 | 1.364 | | 56 | 1.44 | | 55 | | 31 | . 19 | 12.1 | | | 6.7 | | | 10.5 * | | | 6.0 | | | 1.368 | | | 1.49 | | | | {ق | 20 | 1.472 | | | 2.8 | | | 1,505 | | | 5.2 | | <u> </u> | 1.366 | | | 1.37 | | | | | 21 | 12.0* | | | 6.8 | | | 1.518 | | | 5,4 | ! | <u> </u> | 1.364 | | | 1.44 | | | | ļ | 22 | /3.0 | | 77 | 5.7 | | | 1.519/** | 1 | 100 | 5.7 | | 57 | 1,373 | | 41 | 1.58 | | 41 | | 0 | 2.3 | 1,508 | - | | 6.5 | | | 10.9 * | -+ | | 6.5 | | | 1:37/ | <u> </u> | | 1.69 | | | | وا | 24 | 1.459 | | 80 | 6.1 | _ | | 1.47/44 | | 100 | 6.1 | | 46 | (.37/ | | 32 | / ₂ 53 | | 31 | | اق | 25 | 1.464 | } | | 6.1 | | | 12.9 * | | | 6.1 | | | 1.371 | | | /.53 | | | | (۳ | 26
28 | 11.7 * | - - | | 6.1 | | | 11.1 | | | 6.1 | | - { | 1.372 | | \vdash | 1.58 | | | | —ţ | | 100 | | ĻI | 4. | لبلب | 1 | 8,2 | <u> </u> | | 411 | | | 1.381 | L. L | | 1.53 | | | SAID-NADO (SP 11/73) *-Cells removed from change due to High Voltage (1.52 volts), Value indicates AH import when removed. - Only 2 cells in each group have pressure gauges set - Removed from change due to High Russume. TABLE II CAPACITY AND CHARGE EFFICIENCY DATA | - 1 | | | | $\sqrt{\Sigma}$ | | | | · · · · · | | | RGE EFF1 | CIENCI | DA IA | Output Destate and the second | | | | | | | | |----------|------------------|-----------------|-------------------------|-----------------|-----------------------|-------------------------|-----------------|-----------------|--------------------------|-----------------|-----------------------|------------------------|-----------------|-------------------------------|-----------|----------|-----------------|-----------------------|--|-----------------|--| | | | | | APACITY | | <u> </u> | | | | APACITY | | | | | | | | FFICIENC | | | | | | Acres a | EH | D-OF-CHA | -, - | | OF-DISCHA | | EN | D-OF-CHA | | | OF-DISC | 1 | EN EN | | -CHAR | | | OF-DISC | ARGE | | | | SERIAL
NUMBER | CELL
(Volts) | AUX
ELECT
(Volts) | PRESS
(PSIA) | CAPAC-
ITY
(ah) | AUX
ELECT
(Volts) | PRESS
(PSIA) | CELL
(Volts) | AUX
.ELECT
(Volts) | PRESS
(PSIA) | CAPAC-
ITY
(ah) | AUX
ELECT
(Volts | PRESS
(PSIA) | | | ECT | PRESS
(PSIA) | CAPAC-
ITY
(ah) | AUX
ELECT
(Yolts) | PRESS
(PSIA) | | | | 29 | 13.1* | N/A | 3/ | 7,5 | NA | 19 | 11.0* | Ma | 61 | 6.8 | NA | 37 | 1.369 | N | P | 37. | 1,51 | Na | 31 | | | į | 30 | 1.455 | | ļ | 7.5 | | | 1.451 | | | 7.5 | | | 1.371 | | <u> </u> | | 1.45 | | | | | ٦ | 31 | 1.480 | | 31 | 7.3 | | 23 | 11.5* | | 55 | 6.6 | | 31 | 1.371 | <u> </u> | | 26 | 1.45 | <u> </u> | 25 | | | ما | 32_ | 1.469 | | | 7.6 | | | 1.452 | | | 7,3 | | | 1.371 | Ш | | | 1.45 | | | | | 3 | 33 | 1.495 | | | 7.9 | | | 1458 | | <u> </u> | 7.5 | <u> </u> | | 1,370 | | | | 1.51 | | <u> </u> | | | Ø | 34 | 1.447 | | <u> </u> | 7,0 | | | 1.437 | | <u> </u> | 7.0 | | | 1.371 | | | | 7.43 | | | | | | 35 | 1.478 | | - | 7.6 | | | 10.8 * | | <u> </u> | 6.8 | | | 1.372 | \coprod | | | 1.57 | | <u> </u> | | | | 36 | 1,464 | | 23 | 7.7 | | 15 | 1.472 | | 40 | 7.3 | | 28 | 1.370 | | | - 28 | 1.51 | | 27 | | | | 37 | 12,0* | | | 2,8 | | | 10.0* | | | 7.1 | | | 1.372 | | | | 1.58 | | | | | • | 38 | 1,461 | | 27 | 7.6 | | 2_1 | 1.450 | | 36 | 7.3 | | 27 | 1,371 | | | 23 | 1:51 | | 23 | | | | 39 | 1.510 | | Ì | 8.0 | | | 16.1* | | |
7,0 | | | 1.371 | <u> </u> | | | 1.58 | | | | | Ā | 40 | 1.456 | | l | 8.0 | | | 1.484 | | | 7,5 | | | 1371 | <u> </u> | | | 1.58 | | | | | w | 41 | 1.514 | | | 8.1 | | | 1.498 | | | 7.7 | | | 1.37/ | | | | 1,55 | | | | | [| 42 | 1.464 | | | 7.8 | | | 1.451 | | <u> </u> | 7.5 | | | 1.370 | <u> </u> | | | 1.51 | | <u> </u> | | | | 44 | 12,2* | | 42 | 7,8 | | | 9.8 * | | 58 | 6.9 | | 35 | 1,372 | ļ | | 20 | 1.52 | | 19 | | | ₽ [| 45 | 11.6 * | | | 7.4 | ŀ | - | 9.5 * | | | 6.3 | | | 1.372 | <u> </u> | | | 1.42 | | | | | <u>-</u> | 46 | NA | | Ma | NA | | Ma | MA | | Ma | N/A | | 4/4 | NA | | | WA | Ma | | NA | | | 8 | 47 | 167. * | | | 6.8 | | | 9.5* | | | 6.3 . | | | 1.374 | | <u> </u> | | 1.42 | | | | | _ | 49 | 1.488 | | | 7.7 | | | 11.0 * | | | 6.8 | | | 1.372 | <u> </u> | 1 | | - 1,47 | | | | | | 50 | 1,457 | | 23 | 8.4 | | | 11.8 * | | 48 | 7.1 | | 23 | 1,376 | <u> </u> | 1 | 34 | 1.72 | | 33 | | | [| 51 | 1,441 | | | 8.3 | | | 1.468 | | <u> </u> | 7.6 | 1 | | 1.375 | | | | 1.65 | | 1 | | | <u>م</u> | 52 | 1.438 | | 21 | 8.3 | | | 1.480 | | 31 | 7.6 | | 23 | 1.375 | <u> </u> | | 25 | 1.68 | | 25 | | | ٦. | 53 | 1.443 | | | 8.2 | | | 1.473 | | | 7.6 | | | 1.375 | | | | 1,70 | | | | | 8 | 54 | 1.438 | | | 8.2 | | | 1,454 | | | 7.5 | | | 1.375 | | | | 1.65 | | ļ <u>.</u> | | | ۳ | 55 | 1.445 | | | 8.2 | | | 1.474 | | | 7.5 | | | 1.376 | <u> </u> | L | | 1.61 | | <u> </u> | | | _ | | | | 1 | | T | | | 1. | | | | . | | | | j i | | 1 | | | *- Cells Removed from change due to High Voltage (1.52 volts), value indicates AH input when removed II - Only 2 cells in each Jaoup have pressure Jauges. N/A - Not applicable MQEC/C 75-3; TABLE II CAPACITY AND CHARGE EFFICIENCY DATA | | , | 1 | | | | | | | | ` | AFAU | | | RGE EFFI | C1 ENG | 1 1/1 | 17 | ONA POE EFFE OF FROM | | | | | | | |-------------------|------------------|-----------------|----------|--------------------|-----------------|-----------------------|-------|-------|-----------------|-----------------|-------------------|------|-----------------|-----------------------|-------------------|---------|-----------------|----------------------|--|--------------------|-----------------|-----------------------|-------------------------|--| | | | <u> </u> | | | APACITY | | | | | | | | | TEST 2 | | | | | | | | FFICIENC | | | | | | Eil | | -CHAR | GE | | OF-D | | RGE | EN | | CHAR | GE | | OF-DI | | RGE | EN | | -CHAR | <u>G</u> E | | OF-DISCH. | ARGE | | | SERIAL
HUMBER | CELL
(Volts) | FL | UX
ECT
olts) | PRESS
(PSIA) | CAPAC-
ITY
(ah) | I ELE | ECT : | PRESS
(PSIA) | CELL
(Yolts) | AL
ELE
(Vol | CT : | PRESS
(PSIA) | CAPAC-
ITY
(ah) | AU
ELE
(Vol | CT | PRESS
(PSIA) | ÇELL
(Yolts) | EL | UX
ECT
olts) | PRESS
(PSIA) | CAPAC-
ITY
(ah) | AUX
ELECT
(Volts) | PRESS
(PSIA) | | | - 56 | 1.481 | ٨ | 1/4 | 22 | 8:1 | ~, | n | 17 | 11.4 * | ונא | 4 | 26 | 7,5 | מאנה | 1 | 21 | 1.373 | W | 1/4 | 21 | 1.82 | MA | 2(| | | 57 | 1:459 | 1 | | | 8.1 | | | | 1,468 | (| | | 7.4 | (| | | 1.373 | | <u> </u> | | 1.71 | <u> </u> | <u> </u> | | | 58 | 1,500 | | } | 25 | 8.1 | | | 19 | * دە | } | | 33 | 7.7 | | | 21 | 1.375 | | | 17 | 1.85 | | 17 | | I | 59 | 1.463 | | | | 8.2 | | | | 1.498 | | | | 7.7 | <u> </u> | L | | 1.374 | | | | 1.71 | | | | ئے | 60 | 1.517 | | | | 8.4 | | ., | | 10.5 * | | | | 7.8 | | :
 | | 1.373 | | <u> </u> | | 7.85 | | | | 9 | 61 | 1.465 | | | | 8.0 | | | | 1.469 | | | | 7.3 | | | | 1.373 | | | | 1.61 | | | | Ú | 62 | 1.498 | 5 | | | 8.1 | 1 / | | | 11.0 * | | | | 7.7 | | | | /.373 | . ' | | | 1.85 | | | | | - 63 | 1.478 | | \ | 796- | 8.1 | | | | 11.4* | \ | | | ን.8 | | | | /،373 | | | | 1.85 | | | | | 64 | 11.9 * | | $\overline{}$ | 65 | . 7.1 | | | 34 | 10.1* | | | 55 | 6.7 | | | 43 | /،373 | | | 33 | 1.75 | | 35 | | | 65 | 1,447 | | 1 | | 7.1 | 1 | 1 | | 1,446 | | | | 6.7 | | | | 1,375 | | | | 1.47 | | <u> </u> | | Ŋ | 66 | 1.471 | - | 7 | 26 | 7.5 | , | | 2./ | 1,504 | | | 38 | 7.5 | | | 27 | / ₁ 373 | | | 25 | 1.52 | <u> </u> | 27 | | S ¹⁵ q | 67 | 1,455 | | | | 7,7 | | | | 1.464 | | | | 7.0 | | | | 1.375 | | 1 | | 1.47 | | | | 3 | 68 | 1.463 | | , | | 7,2 | 17 | | | 1,501 | | | . 1 | 7.1 | | | | 1.375 | | | | 1.52 | | <u> </u> | | હ | 69 | 1.464 | | | | ブル | | | | 1.491 | | 7 | | 6.9 | | T. | | 6373 | | <u> </u> | | /.\$2 | | | | | 70 | 1.490 | 1 | , | | 7.2 | 1 | | | 10.9 * | | | | 6.6 | | | | 4375 | | <u> </u> | | 1.52 | | | | | | * - | Cel | (= 12 | لمورسير | Scom | hong | وطب | e to | High Vo | Hage | (| (کا وں ہے | , value | , dic. | ,Les | AHIND | nt whom | re | move. | ſ. | | | | | | | D- | D~1. | , 2 c | ية عا)ء | each e | roug | , 44 | ve pa | essure | 3-0 | 5e 5 | M | 4 - NO | Ap | plica | le. | | | _ | | <u>.</u> | · | | | . <u>-</u> | | | | | L | | | | | | <u> </u> | | | | | - 1 | | | | | | | | | | | | | | | <u> </u> |] | | <u> </u> | | | | ļ | | | _ | | | | | <u> </u> | | | | | | | | | | | | | | | | | | <u></u> | ļ | | ļ. <u>.</u> | | | | | - | ļ | | | | | | | . 4 | <u> </u> | ### TABLE III INTERNAL RESISTANCE AND SHORT TEST DATA 9ND-NADC (SP 11/73) INTERNAL SHORT TEST INTERNAL RESISTANCE (MILLIOHMS) **SERIAL** AFTER 16 | AFTER 24 HOUR ONE HOUR AFTER TWO HOURS AFTER NUMBER HR SHORT OCV STAND END-OF-CHARGE START-OF-DISCHARGE START-OF-DISCHARGE PRESS CELI. CELL * 7 NA NA 3.9 45 1,213 . 031 2 4.2 1.214 .032 1.206 3 4.0 .034 16 4 4.4 .028 1,232 5 4.3 1,214 .034 6 4.6 .040 1,222 7 4.6 .061 1.227 8 1,214 4.2 ,029 9 14 3.9 1,232 ,010 10 4.2 1.203 .022 ξ 11 3.9 1.211 .027 4.0 12 1.207 .028 30 13 4.0 .028 1.210 14 4.6 .024 1.212 15 4.3 1.240 14 .024 16 4.0 ,003 1.229 2 17 4.0 1,238 51 .027 3 1,239 19 3.9 .025 O 4.5 20 ,058 1,238 21 4.0 .038 1,240 4.5 22 1.245 .027 33 23 4.0 1.253 .085 0 4.2 24 .095 1,238 21 25 4.5 .044 1.253 26 4.3 ,086 1.257 9.4 28 1.249 .031 29 44 1.248 29 .030 30 4.4 ,040 1.240 À 31 4.4 1,250 21 .047 4.4 .047 1,260 32 33 4.1 ,026 1,248 34 4.4 1.243 .046 35 4.3 .055 1,252 * dischange Following 2/2 Zeells in each group W/GAUSE **-**Not ### TABLE III INTERNAL RESISTANCE AND SHORT TEST DATA 9ND-NADC (SP 11/73) INTERNAL SHORT TEST INTERNAL RESISTANCE (MILLIOHMS) **SERIAL** AFTER 24 HOUR AFTER 161 TWO HOURS AFTER ONE HOUR AFTER NUMBER HR SHORT OCV STAND END-OF-CHARGE START-OF-DISCHARGE START-OF-DISCHARGE PRESS^F CELL CELL × MA NA 4.3 1,246 20 36 037 3,9 1,246 810. 37 d 4,2 1,256 38 17 .050 4.2 39 1.247 047 4.4 1,247 40 .030 41 4.7 1.244 .032 1,249 42 4.7 .038 44 4.7 1,238 17 032 ק 45 4.7 1.237 .037 10.0 ** MA 2/1 46 47 4.6 .041 1.221 4.8 49 .040 1.437 1.251 32 50 3.5 ,038 3.6 1,250 ,029 51 ď 1,248 3.4 21 52 330ء 1.249 3,5 ,021 53 54 3.6 .040 1.252 3,6 1.254 55 .036 19 1,258 3.7 ,058 56 4.0 ,049 57 1,254 3.5 .051 1.255 17 58 3.5 H 59 ,048 1.253 3.9 1.253 .051 60 41 1,250 61 .050 0 62 4.2 1.257 .052 1.256 4.0 .050 63 64 1.254 33 3.6 ,043 65 3.8 1.261 .045 26 66 4.0 ,039 1.251 (1) 3.9 1.256 67 .042 68 4.0 .040 1,251 69 3.7 .054 1,256 70 4.0 6257 ,051 **_ Beginning od Test Following discharge *-2 cells MA-in each Not Applicable #### DISTRIBUTION LIST National Aeronautics and Space Administration, Goddard Space Flight Center (Code 711.2, Mr. T. J. Hennigan), Greenbelt, Maryland 20771 (12 copies) National Aeronautics and Space Administration (Code RPP, Mr. Ernst M. Cohn), Washington, D. C. 20546 National Aeronautics and Space Administration (Code ES, Mr. Simon Manson), Washington, D. C. 20546 National Aeronautics and Space Administration, Scientific and Technical Information Center; Input, P. O. Box 33, College Park, Maryland 20740 (3 copies) National Aeronautics and Space Administration (Code KT, Dr. E. N. Case), Washington, D. C. 20546 National Aeronautics and Space Administration (Code RF, Mr. R. D. Ginter), Washington, D. C. 20546 National Aeronautics and Space Administration, Goddard Space Flight Center (Code 711.2, Mr. Gerald Halpert), Greenbelt, Maryland 20771 National Aeronautics and Space Administration, Goddard Space Flight Center (Code 711.2, Mr. William Webster), Greenbelt, Maryland 20771 National Aeronautics and Space Administration, Goddard Space Flight Center (Code 711.2, Mr. Floyd Ford), Greenbelt, Maryland 20771 National Aeronautics and Space Administration, Goddard Space Flight Center (Code 251.2, Ms. Virginia Kendall), Greenbelt, Maryland 20771 National Aeronautics and Space Administration, Langley Research Center (MS-488, Mr. James Bene), Hampton, Virginia 23365 National Aeronautics and Space Administration, Lewis Research Center (MS 309-1, Mr. John Bozek), 21000 Brookpark Road, Cleveland, Ohio 44135 National Aeronautics and Space Administration, Lewis Research Center (MS 302-1, Dr. Louis Rosenblum), 21000 Brookpark Road, Cleveland, Ohio 44135 National Aeronautics and Space Administration, Lewis Research Center (MS 309-1, Mr. Harvey Schwartz), 21000 Brookpark Road, Cleveland, Ohio 44135 National Aeronautics and Space Administration, Lewis Research Center (MS 309-1, Dr. J. Stuart Fordyce), 21000 Brookpark Road, Cleveland, Ohio 44135 National Aeronautics and Space Administration, George C. Marshall Space Flight Center (EC-11, Mr. Charles B. Graff), Huntsville, Alabama 35812 National Aeronautics and Space Administration, Johnson Space Center (EP-5, Mr. Barry Trout), Houston, Texas 77058 National Aeronautics and Space Administration, Ames Research Center (M.S. 244-8, Mr. Jon A. Rubenzer), Moffett Field, California 94035 Jet Propulsion Laboratory (M.S. 198-220, Mr. Daniel Runkle), 4800 Oak Grove Drive,
Pasadena, California 91103 Jet Propulsion Laboratory (M.S. 198-220, Mr. Aiji Uchiyama), 4800 Oak Grove Drive, Pasadena, California 91103 Jet Propulsion Laboratory (M.S. 198-220, Dr. R. Lutwack), 4800 Oak Grove Drive, Pasadena, California 91103 Jet Propulsion Laboratory (M.S. 198-220, Mr. Sam Bogner), 4800 Oak Grove Drive, Pasadena, California 91103 Commanding General, U. S. Army Electro Technology Lab, Energy Conversion Research Division (MERDC/STSFB-EE, Dr. James R. Huff), Fort Belvoir, Virginia 22060 Commanding General, Picatinny Arsenal (Engineering Science, Div. 350, Mr. Max R. Merriman), Dover, New Jersey 07801 Commanding General, U. S. Army Electronics Command (AMSEL-TL-P), Fort Monmouth, New Jersey 07703 Commanding General, U. S. Army Electronics Command (AMSEL-MA-DM, Mr. A. Frink), Fort Monmouth, New Jersey 07703 Officer-In-Charge, Warrenton Training Center (Mr. Stanley Kazen), Box 700, Warrenton, Virginia 22186 Harry Diamond Laboratories, Room 300, Building 92 (Branch 910, Mr. Nathan Kaplan), Connecticut Ave. & Van Ness Street, N.W., Washington, D. C. 20438 National Bureau of Standards (272.0, ftr. Ramon Jesch), Boulder, Colorado 80302 Chief of Naval Research (Code 473, Director, Power Program), Department of the Navy, Arlington, Virginia 22217 Chief of Naval Research (Code 472, Dr. George A. Neece), Department of the Navy, 800 N. Quincy Street, Arlington, Virginia 22217 Director, Naval Research Laboratory (Code 6160, IIr. A. C. Simon), 4555 Overlook Avenue, S. W., Washington, J. C. 20375 Director, Naval Research Laboratory (Code 6160, Mr. S. Schuldiner), 4555 Overlook Avenue, S.W., Washington, D. C. 20375 Director, Naval Research Laboratory (Code 7045, Mr. Fred Betz), 4555 Overlook Avenue, S.W., Washington, D. C. 20375 Officer In Charge, Annapolis Division, Naval Ship Research & Development Center (Code 2724, Mr. J. A. Woerner), Annapolis, Maryland 21402 Commander, Naval Air Systems Command (AIR-53643, Mr. E. Wright), Department of the Navy, Washington, D. C. 20360 Commander, Naval Ordnance Laboratory, White Oak (Dr. A. Hellfritzsch), Silver Spring, Maryland 20910 Commander, Mare Island Naval Shipyard (Code 134.7, Mr. Donald O. Newton, Chemical Laboratory), Vallejo, California 94592 Commander, Naval Ship Engineering Center (Code 61570, Mr. Albert Himy), Center Building, Prince George Center, Hyattsville, Maryland 20782 Superintendent, Naval Observatory (NISC, Mr. E. H. Fuskie), 4301 Suitland Road, Suitland, Maryland 20390 Commander, Naval Sea Systems Command (Code 03523, Mr. Bernard B. Rosenbaum), Department of the Navy, Washington, D. C. 20360 Commander, AFAPL (POE-1, Dr. D. Pickett), Wright-Patterson Air Force Base, Ohio 45433 Commander, AFAPL (POE-1, Mr. R. L. Kerr), Wright-Patterson Air Force Base, Ohio 45433 Rome Air Development Center (Code TUGG, Mr. Frank J. Mollura), Griffiss Air Force Base, New York 13441 Headquarters, SAMSO (SMTAE, Lt. R. Ballard), Los Angeles Air Force Station, Los Angeles, California 90045 Commander, SAMSO/DYE, P. O. Box 92960, Worldway Postal Center, Los Angeles, California 90009 Defence Research Establishment, Power Sources Division (Dr. Joseph Lackner), Shirley Bay, Ottawa, Ontario, Canada Aerospace Corporation (Library Acquisition Group), P. O. Box 95085, Los Angeles, California 90045 Aerospace Corporation (Mr. Larry Gibson), P. O. Box 95085, Los Angeles, California 90045 American University, Chemistry Department (Dr. R. T. Foley), Massachusetts & Nebraska Avenues, N. W., Washington, D. C. 20016 Artech, Inc. (Dr. Frank Swindells), 2816 Fallfax Drive, Falls Church, Virginia 22042 Battelle Memorial Institute (Mr. Paul W. Cover), 505 King Avenue, Columbus, Ohio 43201 Bell Telephone Labs, Inc. (Mr. D. O. Feder), Murray Hill, New Jersey 07974 Bell Telephone Laboratories (Mr. R. L. Beauchamp), Murray Hill, New Jersey 07974 The Boeing Company (MS BE-37, Mr. Sidney Gross), P. O. Box 3999, Seattle, Washington 98124 Burgess Battery Division, Gould, Inc. (Mr. M. E. Wilke, Chief Engineer), Freeport, Illinois 61032 C & D Batteries, Division of Eltra Corporation (Mr. A. Howard), 3043 Walton Road, Plymouth Meeting, Pennsylvania 19462 Calvin College (Prof. T. P. Dirkse), 3175 Burton Street, S. E., Grand Rapids, Michigan 49506 Catalyst Research Corporation (Mr. F. Tepper), 1421 Clarkview Road, Baltimore, Maryland 21209 Cermaseal, Inc. (Mr. Robert Turner), New Lebanon Center, New York 12126 Chrysler Corporation, Space Division (Mr. C. E. Thomas), P. O. Box 29200, New Orleans, Louisana 70129 Comsat Laboratories (Mr. James Dunlop), P. O. Box 115, Clarksburg, Maryland 20734 Cryptanalytic Computer Sci. Inc., 499 Cooper Landing Road, Cherry Hill, New Jersey 08034 Cubic Corporation (Librarian), 9233 Balboa Avenue, San Diego, California 92123 Delco-Remy Division, General Motors Corporation (Mr. J. A. Keralla), 2401 Columbus Avenue, Anderson, Indiana 46011 Eagle-Picher Industries, Inc., Couples Department (Mr. E. P. Broglio), P. O. Box 47, Joplin, Missouri 64801 Eagle-Picher Industries, Inc., Electronics Division (Mr. William Harsch), Couples Department, P. O. Box 47, Joplin, Missouri 64801 E. I. du Pont DeNemours & Company, Engineering Materials Laboratory, Experimental Station, Bldg 304 (Dr. K. B. Keating), Wilmington, Delaware 19898 ESB, Inc., Carl F. Norberg Research Center (Dr. A. J. Salkind), 19 West College Avenue, Yardley, Pennsylvania 19067 Energy Research Corporation (Mr. Martin Klein), 15 Durant Avenue, Bethel, Connecticut 06801 Exxon Research & Engineering Company (Mr. Robert P. Hamlen), P. O. Box 45, Bldg. 25, Linden, New Jersey 07036 Or. Arthur Fleischer, 466 South Center Street, Orange, New Jersey 07050 General Dynamics/Convair (Dept. 623-2, Mr. R. P. Mikkelson), P. O. Box 80847, San Diego, California 92138 General Electric Company, Research and Development Laboratory (Dr. F. Will), P. O. Box 43, Schenectady, New York 12301 General Electric Company, Missile and Space Division (Mr. H. Thierfelder), P. O. Box 8555, Philadelphia, Pennsylvania 19101 General Electric Company, Missile and Space Division (Mr. Aaron Kirpich, Room M-2614), P. O. Box 8555, Philadelphia, Pennsylvania 19101 General Electric Company, Battery Business Section (Mr. P. R. Voyentzie), P. O. Box 114, Gainesville, Florida 32601 General Electric Company (Mr. Guy Rampel), P. O. Box 114, Gainesville, Florida 32601 General Electric Company (Mr. David F. Schmidt), 777 Leesburg Pike, Falls Church, Virginia 22043 General Electric Company (Whitney Library), P. O. Box 8, Schenectady, New York 1230) Globe-Union, Inc. (Dr. R. Goodman), 5757 N. Green Bay Avenue, Milwaukee, Wisconsin 53201 Gould Ionics, Inc. (Dr. B. B. Owens), P. O. Box 3140, St. Paul, Minnesota 55165 Gould, Inc. (Lab Director), P. O. Box 3140, St. Paul, Minnesota 55165 Grumman Aerospace Corporation (Plant 35, Dept 533, Mr. Steve J. Gaston), Bethpage, Long Island, New York 11714 Gulton Industries, Battery & Power Sources Division, 212 Durham Avenue, Metuchen, New Jersey 08840 Heliotek (Dr. Harvey N. Seiger), 12500 Gladstone Avenue, Sylmar, California 91342 Honeywell, Inc., Livingston Electronic Laboratory (Librarian), Montgomeryville, Pennsylvania 18936 P. L. Howard Associates, Inc. (Dr. Paul L. Howard), Millington, Maryland 21651 Hughes Aircraft Corporation, Commercial Systems Division (M. S. 9515, Bldg. 373, Mr. Robert A. Steinhauer), P. O. Box 92919, Los Angeles, California 90009 Idaho State University, Department of Chemistry (Dr. G. Myron Arcand), Pocatello, Idaho 83201 University of Illinois (306E Talbot Laboratory, Prof. Will J. Worley), Urbana, Illinois 61801 Institute for Defense Analyses (Mr. R. Hamilton), 400 Army-Navy Drive, Arlington, Virginia 22202 International Nickel Company (Mr. N. A. Matthews), 1000-16th Street, N.W., Washington, D. C. 20036 Invention Talents, Inc. (Dr. John McCallum), 1149 Chesapeake Avenue, Columbus, Ohio 24312 Johns Hopkins University, Applied Physics Laboratory (Mr. Richard C. Evans), 8621 Georgia Avenue, Silver Spring, Maryland 20910 Mr. E. Kantner, 13 Stephens Drive, E. Brunswick, New Jersey 08816 Kendall Fiber Products Company (Mr. G. C. Anderson), Walpole, Massachusetts 02081 Arthur D. Little, Inc. (Dr. James D. Birkett), Acorn Park, Cambridge, Massachusetts 02140 Life Systems, Inc. (r. Richard A. Wynveen, Pres.), 23715 Mercantile Road, Cleveland. Ohio 44122 Lockheed Missiles & Space Company (Bldg, 151, Dept 62-25, Mr. Robert E. Corbett), P. O. Box 504, Sunnyvale, California 94088 Lockheed Missiles & Space Company (Bldg. 151, Dept 62-25, Mr. M. G. Gandel), P. O. Box 504, Sunnyvale, California 94088 Mallory Battery Company (Mr. S. J. Angelovich, Director of Engineering, So. Broadway, Tarrytown, New York 10591 - P. R. Mallory and Co., Inc. (Dr. Per Bro), Northwest Industrial Park, Burlington, Massachusetts 01801 - P. R. Mallory and Co., Inc. (Library), P. O. Box 706, Indianapolis, Indiana 46206 Marathon Battery Company (Mr. Lou Belove), P. O. Box 8233, Waco, Texas 76710 Martin-Marietta Corporation (M.S. C8801, Mr. M. S. Imamura), P. O. Box 179, Denver, Colorado 80201 Martin-Marietta Corporation (M.S. 0455, Mr. John Sanders), P. 0. Box 179, Denver, Colorado 80201 Martin-Marietta Corporation (M.S. 0455, Mr. Charles Bolton), P. O. Box 179, Denver, Colorado 80201 Maryland University, Department of Mechanical Engineering (Dr. Frederick Morse), College Park, Maryland 20742 McDonnell Douglas Astronautics Company (Bldg 13-3, Mr. A. D. Tonelli), 5301 Bolsa Avenue, Huntington Beach, California 92647 Motorola, Inc. (Dr. Robert C. Shair), 8000 West Sunrise Boulevard, Ft. Lauderdale, Florida 33313 National Science Foundation, Rann Program (Dr. Leonard Topper), Washington, D. C. 20550 National Center for Energy Management and Power, 113 Town Building, University of Pennsylvania, Philadelphia, Pennsylvania 19104 Philco-Ford Corporation, Power and Control Engineering Department (M.S. R-26, Mr. D. C. Briggs), 3939 Fabian Way, Palo Alto, California 94303 Power Information Center, University City Science Institute, Room 2210, 3401
Market Street, Philadelphia, Pennsylvania 19104 RAI Research Corporation, 225 Marcus Boulevard, Hauppauge, New York 11787 Rockwell International, Autonetics Division (Mr. R. F. Fogle), P. O. Box 4192, GF 40, 3370 Miraloma Avenue, Anaheim, California 92803 Rockwell International, Atomic International Division (Mr. H. L. Recht), 8900 DeSota Avenue, Canoga Park, California 91304 RCA, Astro Electronics Division (Mr. Joel Bacher), P. O. Box 800, Princeton, New Jersey 08540 SAFT Corporation of America (Mr. D. Verrier), 50 Rockefeller Plaza, New York, New York 10020 Standard Scientific Systems (Mr. M. J. Milden), 703A Arroyo Street, Sylmar, California 91340 Southwest Research Institute (Library), P. O. Drawer 28510, San Antonio, Texas 78228 Stanford Research Institute (Library), 333 Ravenswood Avenue, Menlo Park, California 94025 TRW Systems, Inc. (Dr. Willard R. Scott, M-1/1208), One Space Park, Redondo Beach, California 90278 TRW Systems, Inc. (Dr. Herbert P. Silverman, R-1/2094), One Space Park. Redondo Beach, California 90278 TRW, Inc. (Librarian, TIM 3417), 23555 Euclid Avenue, Cleveland, Ohio 44117 Unican Security Systems Ltd. (Dr. Carl Berger), 5795 De Gaspe Avenue, Montreal H25 2X3, Quebec, Canada Union Carbide Corporation, Consumer Products Division, (Dr. Ralph Brodd), P. O. Box 6116, Cleveland, Ohio 44101 Union Carbide Corporation, Development Laboratory (Mr. C. M. Foecking), P. O. Box 6056, Cleveland, Ohio 44101 Union Carbide Corporation, Battery Products Division (Dr. Robert Powers), P. O. Box 6116, Cleveland, Ohio 44101 Utah Research and Development Co., Inc. (Mr. William Boyd), 1820 South Industrial Road, Salt Lake City, Utah 84104 United Aircraft Corporation (Library), 400 Main Street, East Hartford, Connnecticut 06108 Director (Dr. E. Y. Weissman), Inorganic-Electrolytic R&D, Wyandotte Corporation, Wyandotte, Michigan 48192 Yardney Electric Corporation, Power Sources Division (Mr. J. E. Smith), 3850 Olive Street, Denver, Colorado 80207 Yardney Electric Corporation (Mr. William Ryder), 82 Mechanic Street, Pawcatuck, Connecticut 02891 Mr. Robert H. Park, Main Street, Brewster, Massachusetts 02631